


APTA Human Resources Committee 2014 Webinar Series

Developing Mentorship Programs: Successful Models and Pilots

**Wednesday, March 19, 2014
2:00 – 3:30 p.m. Eastern Time**

Webinar Connection:

Viewing the webinar:

**Your confirmation email from GoToWebinar provided you with
your unique link to connect to the webinar.**

Audio:

**Once you connect to the webinar, the webinar screen provides you with a call in
number and your unique PIN to hear the audio over the phone. You also may listen via
the internet.**

This session is being recorded and will be made available to APTA members on the APTA web site.


Session Moderator & Presenter


Dr. Jill Hough

Chair, APTA's Higher Education Subcommittee

Program Director

Upper Great Plains Transportation Institute

Small Urban & Rural Transit Center,

North Dakota State University, Fargo, ND


2014 Webinar Series

- **TCRP Report 162: Building a Sustainable Workforce in the Public Transportation Industry - A Systems Approach – Completed**
- **Developing Mentorship Programs: Successful models and pilots – March 19**
- **FMLA & Light Duty Assignments – April 16**
- **Establishing a National Transit Industry Rail Vehicle Technical Training Program – May 21**


2014 Webinar Series

- **The 21st-Century Engineer: Elevating the Game in an Innovation Economy – June 18**
- **Safety Practices for Transit Agency Employees – September 17**
- **Developing Front-Line Workers - The industry's Backbone – November 19**
- **Affordable Care Act: Early Lessons Learned – December 17**


Developing Mentorship Programs: *Successful Models and Pilots*

- **Mentoring: Everyone's responsibility**
- **Mentor programs: Develop, launch, sustain**
- **Academia and transit industry (public and private) partnerships: National mentor program**
- **Transit agency mentor program: Internal**
- **Opportunities for audience dialogues, lessons learned**


Featured Industry Mentors


Mr. Robert Prince
Vice President
and Industry
Liaison
AECOM


Ms. Linda Bohlinger
Principal, Strategic
Consulting
Parsons
Brinckerhoff


Session Presenter


Mr. Patrick Gough
Executive Director of Human Resources &
Organizational Development
Orange County Transportation Authority
Orange, CA


Industry Discussants


Ms. Julie Espy
Manager, Training &
Development
Orange County
Transportation Authority
Orange, CA


Ms. Madeleine Colliere
Mentor Program
Coordinator
Orange County
Transportation Authority
Orange, CA


What to Expect ...

- **NDSU Mentor Program Presentation**
- **National Industry Mentors**
- **NDSU Mentee**
- **Discussions and Audience Q&A**
- **OCTA Mentor Program Presentation**
- **Insights from OCTA staff**
- **Discussions and Audience Q&A**
- **Wrap up**


Asking audience questions

To submit a question or comment to the moderator during the session or during the Q&A, please type it into the **Question** box on your screen and then click on the send arrow located at the bottom of the box. 

To ask a question aloud during the Q&A , click the “raise your hand” icon and staff will call your name and unmute your phone.


Session Moderator & Presenter


Dr. Jill Hough

Chair, APTA's Higher Education Subcommittee

Program Director

Upper Great Plains Transportation Institute

Small Urban & Rural Transit Center,

North Dakota State University, Fargo, ND

Developing Mentorship Programs: Successful Models and Pilot Programs

APTA HR Committee Webinar Series

Jill Hough, Ph.D.

Small Urban and Rural Transit Center
North Dakota Stat University

NDSU

UPPER GREAT PLAINS TRANSPORTATION INSTITUTE
SMALL URBAN AND RURAL TRANSIT CENTER

Why a Mentorship Program?


The next generation of public transit workers can begin their learning while in school by participating in a mentorship program with industry experts.


Connecting students with mentors and providing a structured opportunity for questions and answers can go a long way toward attracting and engaging the next generation.

Purpose of a Mentorship Program


Connect students with industry experts to learn about the practicalities compared to the theories taught in class.


What is Necessary for the Program?


Process of Mentor Program at NDSU


Matched Students to Mentors


Process Continued


Initial Email
Introduction

Exchange
resumes

Distribute
Assignments

Assignments

Topics

- Introduction
- Performance Metrics
- Fares
- Level of Service
- Economic Development
- Labor and Labor Relations
- Leadership


Create Understanding


Assignments and Accountability


Discussion
with mentor


Write up
assignment
and submit
paper


Discuss
mentor
responses
with other
students

Evaluations


Conclusions


Featured Industry Mentor


Mr. Robert Prince
Vice President and Industry Liaison
AECOM

Mentor Programs: Lessons Learned


Dr. Jill Hough
Moderator
NDSU


Mr. Robert Prince
AECOM


Featured Industry Mentor


Ms. Linda Bohlinger
Principal, Strategic Consulting
Parsons Brinckerhoff

Mentor Programs: Lessons Learned


Dr. Jill Hough
Moderator
NDSU


Ms. Linda Bohlinger
Parsons Brinckerhoff


Featured Doctoral Student Mentee


Mr. Elvis Mokake Ndembe
Ph.D. Candidate
North Dakota
State University


Asking audience questions

To submit a question or comment to the moderator during the session or during the Q&A, please type it into the **Question** box on your screen and then click on the send arrow located at the bottom of the box. 

To ask a question aloud during the Q&A , click the “raise your hand” icon and staff will call your name and unmute your phone.


Mentor Programs: Lessons Learned


Dr. Jill Hough


**Mr. Elvis
Mokake Ndebe**


Mr. Robert Prince


Ms. Linda Bohlinger


Session Presenter


Mr. Patrick Gough
Executive Director of Human Resources &
Organizational Development
Orange County Transportation Authority
Orange, CA


Orange County Transportation Authority Mentor Program

Agenda


Program Overview
Need for Mentoring
Background
Selection Process
Measurements of Success

Program Overview

Program Eligibility
Commitment
Application
Matching
Training
Events


Need For Mentoring

- Why a Mentor Program for OCTA?


Background

Creation of Program

Launch Date

Cycles


Measurements of Success


Continued Participation
Survey Feedback

Mentor Programs: Lessons Learned


Dr. Jill Hough
Moderator
NDSU


Mr. Paddy Gough
OCTA

OCTA Mentor Program: Lessons Learned


Dr. Jill Hough


Ms. Julie Espy


**Ms. Madeleine
Colliere**


Asking audience questions

To submit a question or comment to the moderator during the session or during the Q&A, please type it into the **Question** box on your screen and then click on the send arrow located at the bottom of the box. 

To ask a question aloud during the Q&A , click the “raise your hand” icon and staff will call your name and unmute your phone.


Mentor Programs: Lessons Learned


Dr. Jill Hough


Mr. Paddy Gough


Ms. Julie Espy


Ms. Madeleine Colliere


Mentor Programs: Lessons Learned


Dr. Jill Hough


Mr. Robert Prince


Ms. Linda Bohlinger


Mr. Elvis Mokake Ndebe


Mr. Paddy Gough


Ms. Julie Espy


Ms. Madeleine Colliere


APTA Human Resources Committee Webinar Series

Next scheduled webinar session:

FMLA and Light Duty Assignments

**Wednesday, April 16, 2014
2:00 – 3:30 p.m. Eastern Time**

Registration flyer to be out in a few weeks.


APTA Human Resources Committee 2014 Webinar Series

Developing Mentorship Programs: Successful Models and Pilots

**Wednesday, March 19, 2014
2:00 – 3:30 p.m. Eastern Time**

This session is being recorded and will be made available to APTA members on the APTA web site.